

AIRS Level 2 Convective Products

Fengying Sun, Christopher Barnet, Eric Maddy and Lihang Zhou

Outline of talk

- 1. Motivation
- 2. What are convective parameters?
- 3. Comparison with GOES products
- 4. Relation to severe weather
- 5. Summary and future plans

Motivation

- CAPE (Convective Available Potential Energy),
 CIN (Convective Inhibition) and LI (*Lifted Index*) are routine products for GOES
- Derived from temperature and moisture profiles from MIT, regression and physical algorithms
- Wanted to see if 50km retrieval products could supply useful information
- Convective products provide awareness of convective potential in evolving storm environments

What are convective parameters?

Parcel method and skew-T log(p) diagram

CAPE: Convective Available Potential Energy (Positive Area)

CAPE=
$$g_{z=LFC}^{z=EL} \frac{\overline{T_v} - T_v}{T_v} dz$$

The amount of energy available to a parcel as it freely rises between LFC and EL.

0 – 1000 marginally unstable

1000 – 2500 moderately unstable

2500 – 3500 very unstable

≥ 3500 extremely unstable

CIN: Convective Inhibition (Negative Area)

CIN=
$$g_{z=SFC}^{z=LFC} \frac{\overline{T_v} - T_v}{T_V} dz$$

The amount of energy that must be supplied to a parcel for it to rise to LFC.

< 15	fair weather cumulus field (CIN overcome early)
15 - 50	a few strong thunderstorms may form (if CIN is overcome)
50 - 150	strong thunderstorms may form (if CIN is overcome)
> 200	strong capping inversion present and thunderstorm
	development unlikely (CIN usually difficult to overcome)

LI: Lifted Index

LI = T500 - Tp500

The difference between the 500 hPa temperature (T500) and the lifted parcel's temperature (Tp500).

- > 0 stable conditions, but convection possible for LI = 1 - 3 if strong lifting is present
- 0 -3 marginally unstable
- -3 -6 moderately unstable
- -6 -9 very unstable
 - < -9 extremely unstable

Algorithm

Investigating the differences between the many methods calculating CAPE and other stability indices.

- Origin of parcel (surface, $max(\theta_e)$, max(CAPE)).
- Formulation of saturation vapor pressure.
- Formulation of θ_e : Many formulations out there (Simpson, Betts, Bolton, Holton, etc).

→ Our implementation based on McIDAS

FORTRAN Subroutine

conv_parat

(iprt,pres,temp,wcd,psurf,liftflag,nstabil,stabil)

CAPE: Convective Available Potential Energy (J/kg)

CIN: Convective Inhibition (J/kg)

LI: Lifted Index (T500-Tp500) (C)

LCL: Pressure at the Lifted Condensation level (hPa)

LFC: Pressure at the Level of Free Convection (hPa)

EL: Pressure at the Equilibrium level (hPa)

TLCL: Temperature at LCL (K)

TLFC: Temperature at LFC (K)

θ: potential temperature of the lifted parcel (K)

 θ_e : Equivalent potential temperature of the lifted parcel (K)

Comparison with GOES products

Comparison of NOAA/NESDIS GOES Sounder Temperature and Moisture Products (left) and AIRS products (right)

CAPE from CIMSS Realtime GOES Products (left) and AIRS products (right)

LI from GOES sounding (CIMSS/SSEC, left) and AIRS (right)

Relation to severe weather

Tornado, wind and hail reports (SPC) from 05/25/06 12Z to 05/26/06 12Z

Daily observed precipitation (NWS) from 05/25/06 12Z to 05/26/06 12Z

Surface-based CAPE: Lift parcel from surface

Maximum CAPE: Lift parcel from the layer of maximum (θ_e)

Surface-based LI: Lift parcel from surface

Maximum LI: Lift parcel from the layer of maximum (θ_e)

Summary

- The implementation of the algorithm is an simple interface can add and reduce instability parameters as users request.
- Convective parameters can be computed from MIT, regression, and physical retrieval.
- CAPE, CIN and LI are good indicators of the potential for strong thunderstorms and severe weather.

Future Plans

- Convective products from AIRS and IASI,
 4 times/day
- Near real-time system, explore the utility of
 - evolving storm warnings (Nowcaster community)
 - minimizing false alarms